Using Globus Auth to Streamline the Creation, Integration, and Use of Research Services Steve Tuecke tuecke@globus.org ## Cloud has transformed how software and platforms are delivered Software as a service: SaaS (web & mobile apps) Platform as a service: PaaS Microsoft Azure Infrastructure as a service: laaS Microsoft Azure PaaS enables more rapid, cheap, and scalable delivery of powerful (SaaS) apps #### Researchers Focus on your research, not IT problems. We make it easy to move, manage, and share big data. GET STARTED #### Resource Providers Globus gives you more control over your data infrastructure, while providing excellent ease-of-use for your researchers. LEARN MORE GLOBUS PROVIDER PLANS () #### Our Users Researchers and resource providers are our greatest inspiration and we love it when they say nice things about Globus. USER QUOTES () CASE STUDIES () #### Fast, Reliable, Secure File Transfer Move files between your laptop, lab server, research computing center, national supercomputing facility, or any other storage system, using just a browser. #### **UPCOMING EVENTS** October 16, 2015 Webinar: Integrating Globus into the GridChem Gateway 0.1.00.004 #### Globus SaaS: Research data lifecycle #### Instrument Globus transfers files reliably, securely **Transfer** Researcher initiates transfer request; or requested automatically by script, science gateway - Only a Web browser required - Use storage system of your choice - **Access using your** campus credentials **Compute Facility** Globus controls access to shared files on existing storage; no need to move files to cloud storage! Curator reviews and approves; data set published on campus or other system Researcher selects files to share, selects user or group, and sets access permissions Collaborator logs in to Globus and accesses shared files: no local account required; download via Globus assembles data set: describes it using metadata (Dublin core and domainspecific) Researcher Publication Repository Peers, collaborators search and discover datasets: transfer and share using Globus **Discover** **Personal Computer** #### Platform Questions - How do you leverage Globus services in your own applications? - How do you extend Globus with your own services? How do we empower the research community to create an integrated ecosystem of services and applications? D U Selected Parameter/Level Time Series ### Example: NCAR RDA Listing Web File Listing Subset Get a Subset TDS Access Listing HPSS File Listing Listing GLADE File Listing ## Prototypical research data portal ## Prototypical research data portal ## Next-Generation Portal Leverages Science DMZ https://fasterdata.es.net/ #### Globus Transfer API Nearly all Globus Web App functionality implemented via public Transfer API #### docs.globus.org/api/transfer - Requests authorized via OAuth2 access token - Authorization: Bearer asdflkghafsdafeawk ## Transfer API Functionality - **Endpoint search** - **Endpoint management** - **Endpoint activation** - File operations - Task submission - Task management - **Bookmarks** - Shared endpoint access rules (ACLs) - Management console ## Globus Python SDK Python client library for the Globus **Auth and Transfer REST APIs** globus.github.io/globus-sdk-python - Public beta, likely to change some - Open source ## Python SDK Jupyter notebook Jupyter (iPython) notebook demonstrating use of Python SDK github.com/globus/globus-jupyter-notebooks - Overview - Open source ## Prototypical research data portal ## **Challenge** #### How to provide: - Login to apps - o Web, mobile, desktop, command line - Protect all REST API communications - o App → Globus service - o App → non-Globus service - Service → service #### While: - Not introducing even more identities - Providing least privileges security model - Being agnostic to programming language and framework - Being web friendly - Making it easy for users and developers ## Globus Auth - Foundational identity and access management (IAM) platform service - Simplify creation and integration of advanced apps and services - Brokers authentication and authorization interactions between: - end-users - identity providers: InCommon, XSEDE, Google, portals - services: resource servers with REST APIs - apps: web, mobile, desktop, command line clients - services acting as clients to other services Identity and access management PaaS docs.globus.org/api/auth - Introduction - Developer Guide - Reference #### Based on widely used web standards - OAuth 2.0 Authorization Framework - aka OAuth2 - OpenID Connect Core 1.0 - aka OIDC - Use various OAuth2 and OIDC libraries - Google OAuth Client Libraries (Java, Python, etc.), Apache mod_auth_openidc, etc. - Globus Python SDK #### A Globus account is a set of identities - A primary identity - Identity can be primary of only one account - One or more linked identities - Identity can (currently) be linked to only one account #### Account does not have own identifier An account is uniquely identified using its primary identity 6.HTTPS/REST call with access token access token resource server 7. Validates access token for resource server, gets additional info 8. Issues dependent access tokens to #### Globus Auth interactions Service acts as client to its dependent services for each dependent service ## User identity vs portal identity - User logging into portal results in portal having user's identity and access token - Used to make requests on the user's behalf - Use OAuth2 Authorization Code Grant - User authenticates using their portal identity - Portal may also need its own identity - Access and refresh tokens for this identity - Used to make requests on its own behalf - Use OAuth2 Client Credentials Grant to authenticate the portal client identity and secret ## Prototypical research data portal ## Adding your identity provider InCommon identity providers that release research & scholarship attributes to CILogon (free) Any other OpenID Connect identity provider (subscription) ## Adding portal as identity provider #### If your portal has identities already: - Deploy OIDC server in front of it - Globus Python OIDC (coming soon) - Any standard OIDC server should work - Requires claim that can map to username - Optional claims: name, email, organization - Can register apps and services with an effective identity policy - Requires account to have identity from your identity provider when logging into your app #### Remove RDA Username & Password ucar.edu **GLADE Users:** ## Log in with Globus - Similar to Log in with Google and Log in with Facebook - Using existing identities - Providing access to community services letstream XSEDE JUSER PORTAL #### Researchers Focus on your research, not IT problems. We make it easy to move, manage, and share big data. #### Resource Providers Globus gives you more control over your data infrastructure, while providing excellent ease-of-use for your #### Our Users Researchers and resource providers are our greatest inspiration and we love it when they say nice things about ## Log in to Jetsteam app Based on Ubuntu 14.04.3 Development Patched up to date as of 5/12/16 Base Ubuntu 14.04.3 + Xfce + Xfce-goodies, firefox, icon sets and themes ## Globus Auth login page #### Log in to use Jetstream Web App #### Use your existing organizational login e.g. university, national lab, facility, project, Google or Globus ID (Your Globus username and password used prior to February 13, 2016 is now Globus ID) XSEDE ▼ #### Continue Didn't find your organization? Then use Globus ID to sign up. ### Campus login via InCommon #### Sign In Login to CILogon CILogon facilitates secure access to CyberInfrastructure (CI). CNetID / tuecke UCHADID: Hospital Employee? Password: Forgot your password? Login Signing in allows you to access multiple University of Chicago web applications while entering your CNetID and password only once. To end your session, simply close your browser. Questions? Contact the IT Services Service Desk by phone at 2-5800 (773-702-5800), via email at itservices@uchicago.edu, or get walk-in help at the TECHB@R on the first floor of Regenstein Library during reference desk hours http://hours.lib.uchicago.edu/. Alumni account holders may contact alumnitechsupport@uchicago.edu or call 1-877-292-3945 between 9 AM and 3 PM CST with any #### Jetstream Web App would like to: Access all Jetstream resources (i By clicking "Allow", you allow **Jetstream Web App** (this client has not provided terms of service or a privacy policy to Globus) to use the above listed information and services. You can rescind this and other consents at any time. Allow #### **Getting Started** #### Resources in Use Need more? instance. #### Identity id vs. username #### Identity id: - Guaranteed unique among all Globus Auth identities, and will never be reused - UUID - Always use this to refer to an identity - Similar to ePPID #### Identity username: - Unique at any point in time - o May change, may be re-used - Case-insensitive user@domain - Can map to/from id, for user experience - Similar to ePPN - Auth API allows mapping back and forth # Scopes - APIs that client is requesting access to - Scope syntax: urn:globus:auth:scope:<service-name>:<scope-name> - If client requests multiple scopes - Token response has tokens for first scope - other_tokens field in response has list of token responses for other scopes - Client must use correct token with each request ### Effective identity - App can choose to operate only with identities from a particular identity provider - Globus Auth login will require an identity from that provider to be linked to user's account - OIDC id token uses this "effective identity" - If app does not set an effective identity policy, then the primary identity of the account is used as the effective identity for that app # developers.globus.org - Client_id and client_secret for service - App display name - Declare required scopes - Need long-term, offline refresh tokens? - May require authorization from scope admin - OAuth2 redirect URIs - Links for terms of service & privacy policy - Effective identity policy (optional) - Resource owner authorization that a client can request access to a service on the resource owner's behalf within a limited scope - If service has dependent scopes, they are part of the consent - User can rescind a consent at any time - Invalidates all access, dependent, and refresh tokens originating from the client Can skin Globus Auth pages ## Prototypical research data portal ### Globus Helper Pages globus 🚰 Globus provided web pages designed for use by your web apps Browse Endpoint Activate Endpoint Select Group Manage Identities Manage Consents Logout Return to Account Information on the Globus Web App University of Chicago (tuecke@uchicago.edu) NCAR RDA (tuecke@uchicago.edu@rda.ucar.edu) globus docs.globus.org/api/helper-pages nsfer Files | Activity | Endpoints | Bookmarks | Conso # Client Logout - Call token revocation on access tokens - https://auth.globus.org/v2/oauth2/token/revoke - Doc: <u>docs.globus.org/api/auth/reference</u> - Note: Does not revoke dependent tokens - Delete access tokens - Redirect to logout helper page - https://auth.globus.org/v2/web/logout - Doc: docs.globus.org/api/helper-pages ## Prototypical research data portal # HTTPS to Endpoints - Each endpoint HTTPS server is a Globus Auth service (resource server) - HTTPS requests authorized via Globus Auth issued OAuth2 access tokens - Web page can link to file on server - Browser GET will cause HTTPS server to authorize request via Globus Auth (note SSO) - Portal (client) can request scope for endpoint resource server - Use access token in requests ## Prototypical research data portal # Mobile apps #### Globus Auth supports mobile apps - "Log in with Globus" in mobile apps - RFC 7636: Proof Key for Code Exchange by OAuth Public Clients (PKCE, pronounced "pixy") - Extension to OAuth2 to allow OAuth2 Authorization Code Grant to work from mobile apps - Uses mobile browser for web-based login - Mobile apps can call any service REST APIs that use Globus Auth - iOS and Android - Same approach as used by Google, Facebook, etc. # Desktop & command line apps - Globus Auth "Native App" PKCE support - Use browser if possible - "OAuth 2.0 for Native Apps" - o draft-ietf-oauth-native-apps-02 - Use external browser if possible - Embed browser in app - Embed mini web server in app - Allows copy-n-paste of authorization code - A little like app passwords, but OAuth2 compliant - Globus Python SDK and CLI support Native App login - Limited support for username/password authentication - Not recommended Self-help registration of apps (clients) with Globus Auth developers.globus.org ## Prototypical research data portal ### Why create your own services? - Front-end / back-end within your portal - Remote backend for portal - Backend for pure Javascript browser apps Extend your portal with a public REST API, so that other app and service developers can integrate with and extend your portal # Why Globus Auth for your service? - Outsource all identity management and authentication - Federated identity with InCommon, Google, etc. - Outsource your REST API security - Consent, token issuance, validation, revocation - You provide service-specific authorization - Apps use your service like all others - Its standard OAuth2 and OIDC - Your service can seamlessly leverage other services - Other services can leverage your service - Implement your service using any language and framework Add your service to the science cyberinfrastructure platform ### Typical service interactions - Service receives HTTPS request with header - Authorization: Bearer < request-access-token > - Introspects the request access token - Auth API: POST /v2/oauth2/token/introspect - Authorized by client id and client secret - Returns: validity, client, scope, effective identity, identities set - Verifies token info - **Authorizes request** - If service needs to act as client to other services: - Calls Globus Auth Dependent Token Grant - o Returns a token for each dependent service - Uses correct dependent token for downstream REST call - Responds to client HTTPS request as appropriate # Authorization based on identity set - Use identities set when authorizing a request based on the resource owner associated with an access token - E.g., ACLs on Globus shared endpoints - Authorizing based on set of identities is same complexity as authorizing based on group membership set - Globus group service is identity set aware - "Tell me all groups for all identities of the logged in user" - Services can leverage this for authorization ## Prototypical research data portal ### Dependent tokens - Your service can act as client to other services (scopes) - Globus Transfer and Auth - XSEDE (e.g., Jetstream, XUP) - Other community services - Future: Commercial services (e.g., Google Drive) - Entire service call tree consented by user and service owners - Rescinding consent revokes all dependent tokens - Dependent tokens are restricted to a particular client, calling a particular scope, on behalf of a particular resource owner (e.g., user) - Restricted delegation! # Refresh tokens - For "offline services" - E.g., Globus transfer service working on your behalf even when you are offline - Refresh tokens issued to a particular client for use with a particular scope - Client uses refresh token to get access token - Client_id and client_secret required - Refresh token good for 6 months after last use - Consent rescindment revokes resource token ### Globus Platform Summary - Globus platform makes it easy to: - Integrate Globus data transfer and sharing with your apps and services - Add (federated) login and REST API security to your apps and services - Leverage ScienceDMZ storage Together we can create an integrated ecosystem of services and applications for the research community ### Sample Data Portal Sample Python code demonstrating use of most of the Globus platform github.com/globus/ globus-sample-data-portal.git Open source ### GlobusWorld Developer Workshops Home Register Program Contact Us #### Welcome to the GlobusWorld Tour! We're presenting a series of Globus tutorials and developer workshops across the US, building on the success of the workshop held at GlobusWorld 2016. These workshops are made possible by the various hosting institutions that generously provide meeting space and other financial support. The following workshops are currently scheduled: - September 13-14, 2016 LBNL, Berkeley, CA - October 12-13, 2016 Yale University, New Haven, CT - October 25-26, 2016 NCAR, Boulder, CO - · Dates TBD NIH, Washington D.C. If you would like to host a workshop at your institution please contact us. **Motivation**: New high-speed networks make it possible, in principle, to transfer #### Why Attend? - Learn how the Globus platform simplifies development of web applications for researchers - Experiment with new Globus services and APIs - Exchange ideas with peers on ways to apply Globus technologies - Expand your knowledge of Globus administration features Workshops are free to attend and open to all, https://www.globusworld.org/tour/ #### Join the Globus developer community - Join developer-discuss@globus.org mailing lists: globus.org/mailing-lists - Python SDK is open source - github.com/globus/globus-sdk-python - Submit issues, pull requests - Discussions on developer-discuss@globus.org - Jupyter notebook, sample data portal and native applications are open source on github - **Documentation: docs.globus.org** - We're hiring: globus.org/jobs # Thank you to our sponsors! U.S. DEPARTMENT OF # **ENERGY** THE UNIVERSITY OF CHICAGO National Institute of Standards and Technology U.S. Department of Commerce